

OXFORD SUMMER INSTITUTE

Oriel College (University of Oxford, UK)

oriel College is one of the 38 colleges that make up the University of Oxford (UK). It was founded in 1326 by King Edward II, making it not only the fifth oldest college in the university, but also the oldest royal foundation in the entire city of Oxford. In recognition of this royal connection, the college was once known as King's College.

INTERNATIONAL

奥利尔学院 (Oriel College) 是于1326年由英格兰国王爱德华二世建立。是 牛津大学历史最悠久的学院之一。这座学院与皇室有着不解的渊源,是牛 津 最古老的皇家学院,几世纪以前,也被称为国王学院。

CBL International

BL International is a nonprofit education provider that offers short-term study abroad programmes . In partnership with top British universities, we offer courses on global law, business, politics, and cultural issues. Our university courses, executive conferences, and summer school programs are tailored for international students and professionals around the world. We are proud to offer these programmes in partnership with WorldStrides, a recognised leader in the field of educational travel

CBL国际教育中心是一家不以营利为目的的独立教育机构。我们与国外知名大学合作(常春藤大学、牛津剑桥等)。提供各种短期国外学习交流课程,课程涉及法律、商务、政治、文化等领域。我们的暑期课程,面向世界各国的学生及专业人士开放。

Oriel College A WorldStrides Organization

Session Dates - 2017:

Session I: July 2nd – July 29th
Session II: July 16th – August 12th
Session III: July 30th – August 26th
Session IV: August 13th – September 9th

2017 年课程时间:

第一期: 7月2日 --- 7月29日 第二期: 7月16日 --- 8月12日 第三期: 7月30日 --- 8月26日 第四期: 8月13日 --- 9月09日 The programme is offered jointly with Oriel College (University of Oxford, UK) and CBL International. OSI offers courses focusing on international law; international economics; politics, philosophy, and economics (PPE); business & legal English; computer science, mathematics, and physics; and academic writing & English literature. Participants choose one course to study per week, and have the opportunity to stay for four, six, eight, or ten weeks.

At OSI, you'll attend seminar-style classes with maximum group sizes of 30 to 40. We work with an outstanding faculty is comprised of current professors and lecturers from the University of Oxford and the University of Cambridge, as well as professors with a connection to one of these two world-class schools.

Participants of OSI have the fantastic opportunity to extend their experience to include the prestigious sister program, the Cambridge Summer Institute (CSI). CSI is offered jointly with Magdalene College, a college within the University of Cambridge, and offers courses focusing on international business & management; international relations & politics; business & legal English; and history.

牛津暑期学分课程(OSI)是由牛津大学Oriel学院与CBL经济、国际法、PPE(哲学、政治与经济学)、商务与法律英语、计算机科学、数学、物理、学术论文写作与英语文学欣赏等模块教学内容。课程最短时间为4周,每周可选一门课学习,也可根据个人需要将时间延长至6周、8周或10周。为保证课程质量,每节课均采取小班授课,约30-40名同学。任课老师均为牛津大学、剑桥大学教授或讲师。

加入牛津暑期学分课程的同时你也有将有机会加入我们的剑桥暑期学分课程(CSI)。该课程是由剑桥大学Magdalene 学院与CBL International共同举办,课程包括国际商务管理、国际关系与国际政治、历史、商务与法律英语等。

INTERNATIONAL LAW

国际法律

This program is the only extensive summer program in Oxford that focuses on international law. The programme will give participants the opportunity to attend cutting-edge lectures on International and European law. These lectures will focus on common legal issues that arise in the most complex commercial cases across different borders; the delegates will learn more about international transactions as well as lawyering across various jurisdictions. Changes to course descriptions, topics, programme structure, and schedules may occur due to the availability of faculty members at the actual time of the programme. The following courses have been offered in International Law in previous years:

Legal Theory and Intellectual Property Rights

法理与知识产权

These lectures will look at the functions of the rule of law in common law jurisdictions and analyse the nature and importance of rules in legal systems. Moving on to IP Rights, this course will provide an overview of the international legal framework involved in the protection of intellectual property in international commerce.

European Business Law

欧洲商法

During this course, we introduce the main concepts in European law and business law, giving students a better understanding of how these tie into the European legal system as a whole. Topics such as European institutional, economic law, corporate law, and competition law will be analysed and discussed.

International Environmental Law 国际环境法

International environmental law is a dynamic and rapidly developing area of international law. It regulates the management and use of natural resources, defines the relationship between people, the environment and national and international governing bodies and establishes systems of liability for environmental damage.

United Kingdom Contract & Corporate Law

英国合同法与公司法

This course will provide delegates with a more thorough knowledge of important aspects of the law, through studies of the Companies Act, Case Law, and other legislation in the UK and Europe that has had a significant impact on contract and corporate law. Since many international contracts are governed or influenced by British law, it is important for students to learn about British statutory and common law, and how they are tied together. Delegates will have the opportunity to read and discuss cases that reflect past and present legal philosophies that dominated in British courts.

International Criminal Law - Businessrelated Cases

国际刑法—商业案例

The course will begin by introducing the general areas of international law to delegates; the scope of the course will then narrow and focus on giving delegates a detailed understanding of international criminal law. The lectures cover topics on the nature and sources of international law, treaty law, international legal behavior, jurisdiction and immunities, the use of force and the procedures for peaceful settlement of disputes, law of armed conflicts, the nature of international crime, international criminal tribunals and international criminal procedure.

International Trade and Maritime Law

国际贸易与海商法

We examine all the pressing issues of international trade law, and will shed light on the emerging trends and challenges in the field. It will offer a comprehensive overview of international economic law and explore all the surrounding aspects of trade. Through studies of maritime law, delegates will learn about the need to regulate a wide range of sea-related transactions, helping them gain an understanding of shipping law, general law of the sea, and international trade as a whole.

INTERNATIONAL ECONOMICS

We offer a number of courses focusing on global economic trends and international taxation, as well as behavioral and development economics. While studying in such a unique destination with classmates from all around the world, we offer delegates a rare opportunity to learn about international and theoretical economics as part of an incredibly international community. Changes to course descriptions, topics, programme structure, and schedules may occur due to the availability of faculty members at the actual time of the programme.

Global Macroeconomics

全球宏观经济学

We focus on macroeconomic fluctuations in the Western World, mainly the United States and the European Union, as well as China, Japan, and southeast Asia; fiscal policy and debt dynamics in the world economy; exchange rate policy and global demand imbalances; international inflation performance; and consumption and savings in the global economy.

International Taxation

国际税务

This course deals with the key issues of international taxation. It provides a concise yet comprehensive introduction to international taxation and offers an in-depth coverage of topics such as harmful tax competition and exchange of information. UK tax law is used to explain the basic principles and concepts generally relevant to national tax systems. Using the examples of UK tax provisions as a jumping-off point, this course covers a wide variety of domestic, international, and EU-related tax issues.

Financial Crisis and Policy Responses

金融危机与政策应对

Participants are introduced to the banking system and the financial crisis of 2008. The course covers the credit crunch and its effects on the real economy, and the sovereign debt crisis in Europe, also known as the 'Euro Crisis'. The course also encompasses topics such as unconventional monetary policy and the banking reform that took place following the crisis.

Development Economics

发展经济学

Giving an overview of policy-related issues faced by developing countries from both theoretical and applied perspectives, delegates will cover topics including economic development and economic growth; poverty and inequality; gender discrimination; governance and institutions; media and corruption; natural resources and development; and the effectiveness of foreign aid in assisting developing countries.

Behavioural Economics

行为经济学

The objective of this course is to introduce delegates to the approach and methods of behavioral economics. Psychological and social factors heavily influence human behavior and decision-making processes. Knowledge of behavioral economics will give the delegates a more comprehensive understanding of the inner workings of the economy by providing more realistic psychological foundations for economic analysis.

PHILOSOPHY, & POLITICS, ECONOMICS

哲学、政治与经济

The combination of philosophy, politics, and economics is a popular specialty at Oxford; many well-known politicians, including Former British Prime Minister David Cameron, have studied how these subjects are interconnected. By stimulating a deep understanding of philosophical viewpoints and theories, PPE courses will encourage delegates to approach the study of politics and economics from alternative perspectives. Changes to course descriptions, topics, program structure, and schedules may occur due to the availability of faculty members at the actual time of the programme.

Historic Political and Economic Philosophy

古典政治与经济哲学

This course gives delegates an overview of the major early philosophical schools. It covers European philosophy starting with that of Athens and Rome, and ends with the thinking prevalent in the medieval era. It will give delegates the chance to learn more about the early concepts of states, individual rights, power dynamics, the origins of economical ethics, as well as how these ideas have evolved over time.

Contemporary Political and Economic Philosophy

现代政治与经济哲学

During this course, delegates will gain insight into modern philosophical thinking, beginning with Machiavelli and ending at the close of the Enlightenment era. The ideas of John Locke, Adam Smith, and Descartes will be analysed and discussed in depth. The course will address concepts of justice, equality, need, and human rights; theories which argue that there is a social duty to distribute resources; justice towards future generations; national self-determination, multiculturalism, and the various concepts of a 'just war'.

Ethics and Global Issues

国际问题与道德

This course provides delegates with a broad overview of some of the major topics and debates within contemporary ethics, and introduces students to the nature and motivation of normative inquiry, the leading theories of moral conduct, as well as a number of prominent ethical issues relevant to current affairs. Theories such as egoism and altruism will be discussed, as well as issues like terrorism, human rights infractions, and poverty.

COMPUTER SCIENCE, MATHEMATICS PHYSICS 计算机科学、数学与物理

Xford is a Mecca for scientific research in not only the United Kingdom, but also the world. Many discoveries and developments in science and mathematics can be credited to the research and work done in Oxford's many laboratories. The following courses offer exciting insight into the STEM fields, and are geared for those with an interest in the quantitative world. Changes to course descriptions, topics, programme structure, and schedules may occur due to the availability of faculty members at the actual time of the programme.

Cosmology and Large-Scale Structures 宇宙学与大尺度结构

The aim of this course is to present the most relevant theoretical and observational foundations on which modern cosmology is based. The course covers the basic mathematical framework of the standard cosmological model and its most important short-comings. At the end of the course, students should be able to understand the main open questions in cosmology, as well as the observational and computational tools used to tackle them.

Theoretical Physics: Symmetries and Field Theories

理论物理:对称性与场论

This short course will focus on one of the primary guides to our understanding of modern day physics: symmetries. In particular, how symmetries can be used to construct gauge theories, the Higgs mechanism and gravity. Other topics covered include Shift and Galilean symmetries in the early and late universe.

Numerical Analysis

数理分析

Differential equations are one of the most fundamental tools in many areas of science. The aim of this course is to give an introduction to the numerical solution of differential equations. Starting with the representation and approximation of functions (continuous objects) by vectors (discrete data), delegates discuss how basic calculus tasks are done on a computer and eventually learn how to solve differential equations.

Image Processing & Surface Computing 图像处理与表面计算

Image Processing: Image processing uses mathematics to manipulate digital images, such as those from a camera or a medical scanning device. The aim of this course is to give an introduction to diffusion partial differential equations (PDE's) as a means for image processing. In particular, we will discuss edge-stopping, edge-enhancing, and coherence-enhancing diffusion models. The course will also give an overview of other image processing tasks, such as image inpainting and image deblurring, both of which can be modelled with PDE's. The course will be a combination of lectures and computing work.

Surface Computing: This course introduces numerical solutions of PDE's on surfaces using the Closest Point Method. Surface PDE's can be applied in many fields, including physics, biology, and engineering. Among various numerical techniques for solving surface PDE's, the Closest Point Method is the easiest to implement and it works well for a wide range of PDE's on surfaces with complex geometries. This course will cover basic theories, numerics and MATLAB implementations related to the method. On completion of the course, students will be able to solve PDE's on intricate surfaces.

4

ACADEMIC WRITING ENGLISH LITERATURE 学术写作与英语言文学

cademic Writing and English Literature courses are a fantastic way for delegates to develop their writing skills in an academic context, as well as their reading skills through the analysis of the work of literary greats. As delegates make Oxford their home during the program, they will have the opportunity to study not just British Culture, but also the importance of effective written and verbal communication between cultures.

Academic Writing & Critical Thinking 学术写作与批判性思维

Students will learn how to identify and critique implicit claims in academic and journalistic writing, what characterises weak arguments and how to formulate strong ones, as well as how to interpret visual arguments in video or photographic media. Students will also acquire more practical skills, including how to interpret essay questions, how to structure and reference an academic essay, as well as how to write with clarity, brevity and maximum impact.

English Literature 英国语言文学

This course will offer delegates a strong foundation for understanding the various facets of English Literature across eras and genres, focusing on the historical and ideological depth of the selected works, while still paying attention to textual details. Prose, poetry, and drama will be considered in dynamic ways, keeping in mind the various political, socioeconomic, religious, philosophical, and cultural ideas that drove them

British Culture and History 英国文化与历史

The objective of this course is to provide students with an understanding of how English and British culture has developed over the ages. Why, for instance, do we use the terms 'English' and 'British' interchangeably? How have they shaped each other conceptually? How has the notion of nationhood manifested itself in British art, literature, and culture in different eras? Each lecture will provide delegates with a strong historical and cultural foundation with which to approach literary texts, while also encouraging students to engage critically with questions of historiography.

Intercultural Communication 跨文化交际

This course will look at key academic and practical topics involved in intercultural communication. Drawing on the fields of literary studies, linguistics, anthropology, ethnography, and cultural studies, delegates will analyse topics including communicating between cultures; translation, verbal and non-verbal communication, and cultures and concepts.

BUSINESS LEGAL ENGLISH 商务与法律英语

veloping confidence and skills in English is key to success in today's international business environment. Our intensive course has been tailored to promote fluency in areas of communication that are particularly important in the workplace. The ability to use English confidently and clearly is a marketable skill, as it allows you to be a more effective communicator not only on paper, but also in person. These courses are designed to complement all the other courses offered at OSI.

Business English

商务英语

This course will focus on the reading, writing, and listening skills of the English language in a business context. By being able to understand and use business language, participants will be able to further their career by putting the information learned during their time at OSI into practice at work.

Legal English

法律英语

This course will provide delegates with the ability to communicate using precise and correct legal language. During this course, participants will become more confident in their ability to explain the subtler points of the law, enhance their skills in drafting and editing legal briefs, and ultimately be able represent their future organization in a more effective manner.

CORPORATE DAY IN LONDON 伦敦企业参访

VISITS TO BUSINESSES, CORPORATIONS, & OTHER INSTITUTIONS

t is not only essential to learn the theory of international law and economics, PPE, or English, but also to understand some of the practical aspects of the working world. Included in the programme is a trip to the City of London; while there, students will have the chance to visit British and international institutions, law firms, Inns of Court, banks, corporations, or historic landmarks. During the trip, we encourage networking with our strong corporate partners for those keen to expand their professional network. Previously visited institutions are, among others:

- British Broadcasting Corporation (BBC)
- Bank of England
- Thomson Reuters
- Allen & Overy LLP
- Westlaw
- UBS
- United Nations
- International Maritime Organization
- Houses of Parliament
- Legal & Financial Tours of London
- The Royal Courts of Justice Lincoln's Inn
- Fountain Court Chambers
- International Sugar Association
- Incorporated Council of Law Reporting
- London Court of International Arbitration
- Harvey Nichols
- Rouse

EXCURSIONS 课外活动 CULTURAL ACTIVITIES A perfectly balanced summer abroad programme

THE PROGRAMME IS NOT ALL ACADEMIC - YOU WILL RECEIVE BREAKS FROM THE INTENSE LEARNING. DURING YOUR TIME OFF, THERE ARE CULTURAL ACTIVITIES AS WELL AS PLANNED TRIPS TO TOP ATTRACTIONS AND LANDMARKS AROUND

PLANNED EXCURSIONS & ACTIVITIES

We design our programs to be a well-balanced combination of academic content and cultural immersion. There are a number of activities and planned trips to iconic British landmarks in England, as we want to ensure delegates have the opportunity to enjoy the rich history and culture of a multitude of cities across the UK. Locations we have previously visited include: *Bath, Cambridge, Stratford-upon-Avon, and the Cotswolds.*

Our collaboration with local organisations in Oxford offers participants opportunities to engages in popular activities around the city, such as special city and university tours.

Our team will organise a variety of social activities for you and your fellow delegates. In the past, we have organised traditional punting on the River Isis, football and cricket tournaments, college tours, a pub crawl, quiz nights, and much more.

In addition to this, we invite industry professionals, VIPs, and subject specialists to our Evening Talks, where a number of thought- provoking and current issues are discussed in greater depth.

TESTIMONIALS

校友感言

YOU CAN GET A TASTE OF OUR DELEGATES' EXPERIENCE ON THE PROGRAMME FROM THE TESTIMONIALS BELOW

"This summer vacation was the most unforgettable experience in my life. As I stepped on the land of Oxford, I knew that I would love this place. CBL International welcomed us with their sincere speech from the organisers, and we had a wonderful cocktail party, which provided us with great opportunities to get acquainted with other exchange students. After that, I found the programme extremely enriching with both lectures which provided us a broad overview of basic concepts about economic management, a great communication environment of knowledgeable professors, and also activities which broadened our horizon and helped us in understanding more of the British culture."

WU YUSHU

STUDENT OF EAST CHINA NORMAL UNIVERSITY, SHANGHAI (CHINA)

"These two weeks were the best experience I have ever had. We gained new and useful knowledge about law fields, and got familiarized with important issues of both in European Union and at international level. Furthermore the CBL team has been great. We spend a lot of time together on day trips to Woodstock, Blenheim Palace, London etc. I would highly recommend to anybody to come to Oxford and participate in this programme."

BETTINA BAKOS

STUDENT OF THE UNIVERSITY OF ROME (ITALY)

"Teaching at CBL International is always an enriching experience. The participants are very motivated, so a lot of material can be covered in a short period of time. For those who are seeking a challenging course in a truly international environment, I can recommend CBL International."

EMERITUS PROFESSOR KEITH HAWKINS (FELLOW OF ORIEL COLLEGE)
FACULTY OF LAW, UNIVERSITY OF OXFORD (UK)
CBL INTERNATIONAL OXFORD SUMMER INSTITUTE AT ORIEL COLLEGE 2011 TO PRESENT

"The summer course held by Oriel College and CBL International was very well done. The students could choose 4 courses from total 28 courses in four different fields including Law, Economics, International Relations and Legal & Business English. The students enjoyed the courses which are all given by professors who are related with Oxford University. This ensured the quality of the courses. The students studied and lived for 4 weeks at Oriel College, just like a real Oxford student!

They experienced the way of how Oxford professors teach and how to learn in a Western background. They communicate with their teachers and classmates from all over the world. After a whole month of study, they said, everything is like Harry Potter except that we did not learn any magic! The summer course may change their life direction in the future and has definitely changed their mind in a good way."

GUAN YAN (VICE SECTION CHIEF - SECTION OF FACULTY AND STUDENT EXCHANGE) NANKAI UNIVERSITY,
TIANJIN (CHINA)

My students have different majors and most of them went abroad for the first time. Before our departure, they were all excited and curious about foreign culture and exotic customs. After one-month study, all my students successfully obtained graduation certificates and are satisfied with this experience. I was deeply impressed by the vigorous and interactive class atmosphere. Students were encouraged to express their thoughts and opinions, and some brilliant ideas could often be sparked during the process.

At weekends, CBL International organised trips to Bath, Cambridge and London and other activities, which were very interesting and educative, and closely linked to the law and economy study. I think CBL International summer session programme is a wise choice for both Chinese university students and teachers to open academic visions and experience foreign culture.

PROFESSOR HENRY HUANG (VICE DEAN OF LAW SCHOOL)

BEIJING NORMAL UNIVERSITY (CHINA)

"In August 2011, participants from School of Economics and Management, Tongji University attended Oxford Summer Institute, organised by CBL International and Oriel College. The programme was a very well-organised workshop, focusing on international economics and management. It lasted 4 weeks, combined with several lectures delivered by Oxford professors and visits to Cambridge and London. The lectures have been a great experience in terms of having the opportunity to learn about UK business culture and society. Oxford University is the oldest university in the English-speaking world. It is also regarded as one of the world's leading academic institutions. It was a great experience for us to live, study and have meals at Oriel College. We can trace the university's roots back to the end of the 12th century from its lordly architecture. The facility in dormitory, lecture venues and dinner room was excellent. Our hosts at Oriel and CBL International team have been fantastic, and have really helped to make the visit enjoyable and interesting."

SUSAN ZHOU (INTERNATIONAL PROGRAM MANAGER SCHOOL OF ECONOMICS & MANAGEMENT) TONGJI UNIVERSITY,
SHANGHAI (CHINA)

OUR FACULTY

BELOW YOU'LL FIND A SELECTION OF THE OUTSTANDING FACULTY WE WORK WITH, MADE UP OF MEMBERS FROM THE UNIVERSITY OF OXFORD AND THE UNIVERSITY OF CAMBRIDGE.

PROF. KEITH HAWKINS

EMERITUS PROFESSOR OF LAW & SOCIETY FELLOW OF ORIEL COLLEGE FACULTY OF LAW. UNIVERSITY OF OXFORD (UK)

Professor Keith Hawkins' (LL.B Birm., Dipl Criminol., MA, PhD Cantab.) research interests are in the sociology of legal processes, and are concerned with legal decision making and the workings of governmental regulation in such areas as environmental control, and occupational health and safety regulations.

DR CATHERINE MACKENZIE

FACULTY OF LAW SELWYN COLLEGE, UNIVERSITY OF CAMBRIDGE (UK)

Dr. Catherine Mackenzie is a Visiting Research Fellow at Green Templeton College, a Fellow at the Environmental Change Institute (where she co-ordinates the short International Environmental Law course), and PIL Coordinator (and Chairman of the Examiners) for the Foreign Service Programme (i.e. the PG Cert, Diploma and MSt in Diplomatic Studies). She was an inaugural Academic Fellow of Inner Temple and is a member of the English and Australian Bars.

PROF. STEFAN ENCHELMAIER

PROFESSOR OF FUROPEAN AND COMPARATIVE LAW LINCOLN COLLEGE, UNIVERSITY OF OXFORD (UK)

Professor Stefan Enchelmaier's research interests include comparative corporate insolvency, comparative company law, and European Union economic law. He is involved in the teaching of company and corporate insolvency law, European Union law, Roman law, and contract law.

DR. ROBERT PITKETHLY

FACULTY OF LAW ST. PETER'S COLLEGE, UNIVERSITY OF OXFORD (UK)

Dr. Robert Pitkethly has been a visiting fellow at the Institute of Intellectual Property and the National Institute of Science and Technology Policy in Tokyo and a research fellow of Cambridge University's Judge Institute of Management Studies where he carried out research into the acquisition of UK companies by foreign companies. He teaches on the 1st year General Management course as well as teaching Strategic Management and Management of Intellectual Property.

DR DONNA HARRIS

DEPARTMENTAL LECTURER IN DEVELOPMENT ECONOMICS DEPARTMENT OF INTERNATIONAL DEVELOPMENT, UNIVERSITY OF OXFORD

Dr. Donna Harris is a Departmental Lecturer in Development Economics at the Department of International Development, University of Oxford. Her research areas are in Behavioural and Experimental Economics as well as Development Economics, Social Psychology, and Social Neuroscience using fMRI. Her current projects examine the impact of social interactions on economic decisions, social preferences, financial decisionmakings, and cooperation.

DR. NIKOLAOS THEODORAKIS

TUTOR AND POSTDOCTORAL RESEARCH FELLOW, OXFORD LAW FACULTY

Dr. Nikolaos Theodorakis is a Lecturer at the Oxford University Foreign Service Programme, Junior Research Fellow at Pembroke College, and Postdoctoral Research Fellow at Kellogg College. His research agenda currently spans across three pillars: different forms of Financial Crime and how they intertwine with International Development; effective regulatory regimes for banking institutions and corporations; and relevant compliance strategies pertaining to International Trade and Competition Law.

PARTICIPANTS 我们的学员

OSI OFFERS A COMPREHENSIVE PROGRAMME IN A WORLD-RENOWNED UNIVERSITY WITH FACH SESSION ATTRACTING A LARGE NUMBER OF DIFFERENT NATIONALITIES.

Je welcome applications from all regions of the world, and each year we have students studying with us who hail from a multitude of countries. OSI offers participants an exciting academic experience, as well as a full social schedule to ensure you experience British culture while studying with us. Over 5,000 students from more than 70 different countries have attended CBL International programmes worldwide. Countries of origin of our delegates include:

Australia

Austria Azerbaijai

Belarus

Belgium **Bolivia**

Bosnia & Herzegovina

Brazil Bulgaria

Canada

China Columbia

Czech Republic

Dutch Antilles

Estonia Finland

France Ghana

Georgia Germany

Greece Hungary India

Indonesia

Iran Italy Jamaica

Japan Jordan

Kazakhstan

Kuwait Latvia Lebanon Lithuania Luxemburg Malaysia

Mauritius Mexico

Mongolia Mozambique Netherlands

Norway **Pakistan**

Philippines Poland Portugal

Qatar

Republic of Ireland Romania

Russia Singapore Slovakia

South Africa South Korea

Spain Sri Lanka

Sweden Switzerland

Thailand Turkey UAE

Ukraine **United Kinadom**

USA

STUDENTLife 校园生活

tudent life is an important aspect of the programme. At OSI, delegates receive an authentic taste of what it is like to study and live in such an iconic city, while simultaneously expanding their social network within an international group.

Campus Life

Participants of OSI will stay in the dormitories of some of the oldest and most prestigious colleges of the University of Oxford. The full board option includes breakfast, lunch, and dinner in the beautiful dining halls situated in the same colleges. This will be a once in a lifetime chance to meet students from elite universities from all over the world!

Students will take part in local activities allowing them to socialise with other delegates as well as integrate into the culture of both the university and city. With the many excursions and day trips available to them, participants also have an opportunity to embrace the British lifestyle and learn about the country's long history.

CERTIFICATE & TRANSCRIPT 证书及学分

TESTING, WORKLOAD & CREDITS

An assignment will be given during each course, along with one examination at the end of each week. Course examination results will be listed in your official academic transcript. Workload of Oxford Summer Institute is designed to be equivalent to:

- 2 3 ECTS (1 1.5 US credits) each week
- 8 12 ECTS (4 6 US credits) per 4-week session

Each delegate who successfully graduates from Oxford Summer Institute will receive a Certificate of Attendance and Achievement co-signed by Oriel College (University of Oxford, UK) and CBL International.

The Academic Transcript will also contain the following information:

- Courses attended and chosen lecture track
- Results of the weekly examinations
- Workload of each course

参加课程并顺利通过考试的学生可以获得由牛津大学ORIEL学院和CBL INTERNATIONAL颁发的结业证书和成绩单并 获得相应的学分。

TUITION & FEES 课程费用

	Tuition fee (per 4-week session) · · · · · · · · · · · · · · · · · · ·	32,500RMB
	The tuition fee includes, all lectures, lecture materials, leisure activities, planned weekend excursions and day in London for programme-related visits.	one
	课程费用 • • • • • • • • • • • • • • • • • • •	32,500 人民币
	项目费用包括:课程费、课程材料费、娱乐活动、周末郊游以及伦敦一日参访。	
	Accommodation per 4-week session (bed & breakfast) · · · · · · · · · · · · · · · · · · ·	16,400RMB
	All delegates of OSI are accommodated in different buildings of Oriel College as well as other colleges of University of O. (C. 1711). The college is the college of University of O. (C. 1711). The college is the college of University of Oriel College as well as other colleges of University of Oriel College.	•
	of Oxford (UK). Normally, delegates live in single rooms with shared, unisex bathroom facilities. Please be aware the dormitory rooms come in different size, shape, and style. Rooms are randomly assigned to individual delegates.	
	accommodations are within walking distance of lecture venues.	
	住宿费4周(包含早餐)・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・	16,400 人民币
	所有学员均会被安排在牛津大学Oriel 学院或者牛津大学其他学院。通常情况下每位学员有一个自己的房间:	和
	共用的卫生间。但由于学院不同,房间大小,格局可能会略有差别。	
	Full board per 4-week session (lunch & dinner) · · · · · · · · · · · · · · · · · · ·	6,250RMB
	The accommodation fee includes breakfast only. If you would like to have lunch and dinner provided through the	
	programme, there is an extra "full board" charge.	

午餐及晚餐 (4周) ······ 6,250 人民币

住宿费中只包含早餐。如果您希望每天在学院享用中餐和晚餐,则需另外支付6250人民币。

Oriel College A WorldStrides Organization

APPLY

www.oxfordsummerinstitute.com

Contact:

- □ info@cbl-international.com
 - (S) info.cbl-international
 - /cbleducation
 - ©CBL International
 - cblinternational
 - **2 +44 (0) 1865 236580 +86 21 6037 3936

We look forward to seeing you in Oxford!

